Geomagnetic Disturbances Zahid Qayyum April 16, 2013 # **Agenda** - Background - Past Events - Operating Procedures - Engineering Response - Summary # **Con Edison Delivers Energy to New York City and Westchester** - 3.3 million electric customers - 1.1 million gas customers - 1,740 steam customers - 700 MW of regulated generation - 36,781 miles of overhead transmission and distribution lines - 96,324 miles of underground transmission and distribution lines - 4,411 miles of gas mains - 105 miles of steam mains and lines # **GIC Impacts** - Depressed System Voltages - Harmonics - Transformer Failure ## **Past Events** - March 13, 1989 Hydro Quebec Blackout - Seven SVC's tripped - Five 735 kV lines tripped - Reduced System Voltage and Frequency - System Collapsed - March 13, 1989 NYPP Reported Impacts - Generator tripped offline - Voltage decline reported at some substations ## **Past Events** - 2003 Halloween Storm - More Intense Utility Response - No blackouts in North America # Operator Actions: GMD Warning Notification System - NYISO - Notifies Con Edison of GMD Alerts - Solar Terrestrial Dispatch - Provides Warnings/Alerts (Primary) - NOAA Space Weather Prediction Center - Provides Warnings/Alerts (Back up) ## **Operator Actions** ### K7 or Higher storm is forecast - Discontinue 345kV & Capacitor Bank outages where possible - Monitor GMD displays/sites - Monitor Reactive Displays - Notify generators - Coordinate with the NYISO #### Real time Alert >= K7 & GIC observed - Maintain System Voltages - Reduce Power Flows were possible #### Real time K9 Alert Thunderstorm Warning # **Thunder Storm Warning** ## **Design & Assessment Actions:** - Modeling and Simulation - Simulate the effects of GIC on the power system - Review Relaying - Verify that the protective relaying on capacitors banks are adjusted for harmonics - Inventory Assessment - Identify high voltage transformers that could be damaged from high levels of GIC - Design Information - Install monitoring devices on GIC-vulnerable equipment ## **GIC Monitored Transformers** | | Manufacturer | Core Design | Station Soil Type | GIC Relative
Ranking(GIC) (Worst =
1) | Relative Ranking
Transformer Health
Index(Worst = 1) | | |----|-----------------|-------------|--|---|--|--| | 1 | Westinghouse, | Shell Form | Natural sand and Silt
over rock | 1 | (70) 7 | | | 2 | Allis-Chalmers, | Shell Form | Rock Site | 2 | (55) 3 | | | 3 | Allis-Chalmers, | Shell Form | Rock Site | 2 | (49) 1 | | | 4 | Allis-Chalmers, | Shell Form | Natural sand site | 3 | (67) 6 | | | 5 | Westinghouse, | Shell Form | Natural sand site | 3 | (71) 8 | | | 6 | Westinghouse, | Shell Form | Rock Site | 4 | (63) 5 | | | 7 | Allis-Chalmers, | Shell Form | Rock Site | 4 | (52) 2 | | | 8 | Allis-Chalmers | Shell Form | Gravel and brick fill over
natural sand | 5 | (96) 10 | | | 9 | Allis-Chalmers, | Shell Form | Fill and sand over rock | 6 | (89) 9 | | | 10 | Allis-Chalmers, | Shell Form | Gravel and brick fill over natural sand | 5 | (74) 8 | | | 11 | Allis-Chalmers | Shell Form | Gravel and brick fill over natural sand | 5 | (61) 4 | | | 12 | Westinghouse, | Shell Form | Rock Site | Not modeled in GIC study | (71) 8 | | Goethals- soil condition similar to Fresh Kills -Relative ranking of Goethals is 1 considering GIC, although Goethals is not a vulnerable # **Comprehensive GIC Monitoring System** ### GEO-MAGNETIC DISTURBANCE DISPLAY | LOCATION | NEUTRAL CURRENT | TEMPERATURE | HARMONICS | ALARMS | | | |----------------|-----------------|-------------|-----------|----------|--------|----------| | | | | | Minor | Major | Critical | | Transformer 1 | 2.02 A | 2.01 DEG C | NORMAL | NORMAL | NORMAL | NORMAL | | Transformer 2 | -1.20 A | 2.01 DEG C | NORMAL | NORMAL | NORMAL | NORMAL | | Transformer 3 | -2.04 A | 2.01 DEG C | NORMAL | NORMAL | NORMAL | NORMAL | | Transformer 4 | -3.30 A | 2.01 DEG C | NORMAL | NORMAL | NORMAL | NORMAL | | Transformer 5 | 2.02 A | 2.01 DEG C | NORMAL | NORMAL | NORMAL | NORMAL | | Transformer 6 | -1.70 A | 2.01 DEG C | NORMAL | NORMAL | NORMAL | NORMAL | | Transformer 7 | 2.02 A | 2.01 DEG C | NORMAL | NORMAL | NORMAL | NORMAL | | Transformer 8 | 20 A | 98.99 DEG C | NORMAL | ALARM UP | NORMAL | NORMAL | | Transformer 9 | 1.32 A | 2.01 DEG C | NORMAL | NORMAL | NORMAL | NORMAL | | Transformer 10 | -3.43 A | 2.01 DEG C | NORMAL | NORMAL | NORMAL | NORMAL | | Transformer 11 | 2.88 A | 2.01 DEG C | NORMAL | NORMAL | NORMAL | NORMAL | | Transformer 12 | -3.00 A | 2.01 DEG C | NORMAL | NORMAL | NORMAL | NORMAL | | Transformer 13 | 2.04 A | 2.01 DEG C | NORMAL | NORMAL | NORMAL | NORMAL | | Transformer 14 | -3.10 A | 2.01 DEG C | NORMAL | NORMAL | NORMAL | NORMAL | | Transformer 15 | 1.45 A | 2.01 DEG C | NORMAL | NORMAL | NORMAL | NORMAL | # **Summary of Actions** #### **Actions Completed** - Participate in EPRI Sunburst & NERC GMDTF - Finalized NYS GIC Study. - Equipment Assessment - Developed GMD display - Installed Comprehensive GIC monitoring at 7 locations. #### **Actions in Progress.** - Comprehensive monitoring device planned for remaining vulnerable transformers. - Evaluate neutral blocking devices- re-test and evaluation. - Develop in house GIC study capability.